

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Voluntary _ Public

Date: 12/30/2011

GAIN Report Number: RS1165

Russian Federation

Post: Moscow

Customs Clearance Points for Raw Meat and Poultry

Report Categories:

Livestock and Products
Poultry and Products

Approved By:

Morgan Haas

Prepared By:

Mikhail Maksimenko

Report Highlights:

On November 17, 2011, the Russian Federal Customs Service (FCS) issued Order #2342, which defines the list of customs clearance points in the Russian Federation for raw meat and poultry imports.

Summary

On November 17, 2011, the Russian Federal Customs Service (FCS) issued Order #2342, directed at normalizing operations connected with the customs declaration and the release of meat and poultry classified under HS 02 TN VED imported into the customs territory of the Customs Union. Most importantly, it defines the list of customs clearance points in the Russian Federation for raw meat and poultry imports.

Federal Customs Service Order #2342 of November 17, 2011

The Russian version of the document can be found at web-site of http://www.rg.ru/2011/12/21/fts2-dok.html

Unofficial translation of the Order #2342

An Order of the Federal Customs Service #2342 of November 17, 2011. "On competence of the customs authorities related to commissioning customs operations connected with reception of the customs declaration and release of goods classified under HS 02 TN VED imported into the customs territory of the Customs Union and placed under the customs procedure of release for domestic consumption."

Date of the first official publication: December 21, 2011

Posted: in Rossiiskaya Gazeta (RG) - Federal Issue № 5663 December 21, 2011

Registered with the Russian Ministry of Justice December 13, 2011 Registration N 22 580

In accordance with Article 10, paragraph 7 of Part 4 of Article 71 of the Federal Law of November 27, 2010 N 311-FZ "On the customs regulations in the Russian Federation" (Collection of legislation of the Russian Federation, 2010, N 48, Art. 6252; 2011, N 27, Art. 3873, N 29, Art. 4291) and in order to normalize the customs authorities activity, I order:

- 1. To establish that the customs authorities:
 - 1) mentioned in the Annex to this order, have jurisdiction to commit customs operations connected with reception of the customs declaration and release of goods classified under HS 02 TN VED imported into the customs territory of the Customs Union and placed under the customs procedure of release for domestic consumption (the goods);
 - 2) which are not listed in the Annex to this order, are not competent to commit customs operations connected with reception of the customs declaration and release of goods.
- 2. Temporary storage of goods is permitted only in warehouse of temporary storage equipped with refrigeration (freezing) equipment, in compliance with the mandatory requirements established by the legislation of the Russian Federation.
- 3. Not to apply in respect of goods from provisions of "paragraph 2" of the FCS order from March 30, 2004 N 395 "On Approval of the Instruction for committing customs operations at the declaration of

goods in electronic form" (registered by the Russian Ministry of Justice on 22.04.2004, registration #5767) as amended by the Russian FCS orders dated September 5, 2006 #840 (registered by the Russian Ministry of Justice on 15.09.2006, registration #8314), dated November 29, 2006 #1243 (registered by the Russia Ministry of Justice on 10.01.2007, registration #8725) and on July 14, 2010, #1331 (registered by the Russian Ministry of Justice on 12.11.2010, registration #18945).

- 4. the provisions of this Order are not to be applied in respect of goods:
 - -imported to diplomatic, consular, and other official representatives of foreign states in the Russian Federation;
 - -intended for the prevention and elimination of consequences of natural disasters and other emergencies, including products intended for free distribution to those affected by emergencies, and goods necessary for carrying out rescue and other emergency operations and life rescue units; imported as humanitarian aid (assistance);
 - -moved across the customs border of the Customs Union between the Russian Federation military units stationed in the Russian Federation and abroad;
 - -imported by individuals and are intended for personal, family, household and other not related to entrepreneurial activities.
- 5. Consider null and void the order of the FCS of Russia from May 6, 2010 #893 "On the customs authorities for the commission of customs operations connected with the customs declaration and release of goods classified under HS 02 TN VED imported into the customs territory of the Russian Federation and placed under customs regime for domestic consumption " (registered by the Russian Ministry of Justice on 11.06.2010, registration #17544).
- 6. The heads of regional customs directorates and customs offices directly under the FCS of Russia, to ensure the bringing of this order to the subordinate officers.
- 7. GNIVTS FCS of Russia (Vladimir Padzhev) to make the necessary changes to the handbooks of reference data and ensure their delivery to the customs authorities.
- 8. Control over the execution of this order to assign to the Deputy Head of Russian FCS Shokhin S.O.

This order shall come into force 30 days after the date of its publication

A. Belyaninov Head, the State Custom Councilor, Russian Federation List of Customs authorities competent for the commission of customs operations connected with reception of the customs declaration and release of goods classified under HS 02 TN VED imported into the customs territory of the Customs Union and placed under the customs procedure of release for domestic consumption

##	Name of the customs authority, structural division	Code of the Customs Body,	
1		Structural Unit	
1	2	3	
1. Customs directly responsible to the FCS of Russia			
1.1	Airport Vnukovo Customs post (cargo) of Vnukovo customs	10001020	
1.2	Airport Domodedovo Customs post (cargo) of	10002010	
1.2	Domodedovo Customs	10002010	
1.3	Sheremetyevo Airport Customs post (Cargo) of	10005020	
	Sheremetyevo customs		
2. The Central Customs Directorate			
2.1	Bryansk customs post of Bryansk Customs	10102030	
2.2	Aleksandrov customs post of Vladimir Customs	10103010	
2.3	Vladimir customs post of Vladimir Customs	10103020	
2.4	Pravoberezhny customs post of Voronezh Customs	10104070	
2.5	Kursk customs post of Kursk customs	10108030	
2.6	Stabninsk customs post of Smolensk customs	10113100	
2.7	Tula customs post of Tula Customs	10116030	
2.8	Dmitrovoy customs post of Moscow Oblast Customs	10130040	
2.9	Kolomna customs post of Moscow Oblast Customs	10130070	
2.10	Leningrad customs post of Moscow Oblast Customs	10130090	
2.11	Mozhajsk customs post of Moscow Oblast Customs	10130140	
2.12	Sergiev Posad customs post of Moscow Oblast Customs	1030150	
2.13	OTOiTK # 2, Customs post Kubinka of Moscow Oblast Customs	10130182	
2.14	Chernogolovka customs post of Moscow Oblast Customs	10130190	
2.15	OTOiTK # 2, Kyiv customs post of Moscow Oblast	10130202	
	Customs		
3. North-West Customs Directorate			
3.1	Pskov customs post, Pskov customs – OTO and TK # 2	10209094	
3.2	Northern customs post of St. Petersburg Customs	10210050	
3.3	Southern customs post of St. Petersburg Customs	10210100	
3.4	Shushary customs post of St. Petersburg Customs	10210130	
3.5	Kronstadt customs post of Baltic Customs	10216020	
3.6	Turukhtan customs post of Baltic Customs	10216100	
3.7	Customs post timber port of Baltic Customs	10216110	
3.8	Pulkovo customs post of Pulkovo Customs	10221010	
3.9	Velikoluksky customs post of Sebezh Customs	10225040	
3.10	Moscow customs post of Kaliningrad Regional Customs	10226050	

3.11	Bagrationovsky customs post of Kaliningrad Regional	10226200	
. ~	Customs		
4. Southern Customs Directorate			
4.1	Prikubansky customs post of Krasnodar Customs	10309200	
5. Privolzhskoye Customs Directorate			
5.1	Dzerzhinsky customs post of Nizhny Novgorod	10408040	
	Customs		
6. Siberian Customs Directorate			
6.1	Ulan-Ude customs post of Buryat customs	10602040	
6.2	Kyzyl customs post of Tyva Customs	10603040	
6.3	Abakan customs post of Khakassia Customs	10604030	
6.4	Angarsk customs post of Irkutsk Customs	10607020	
7. The Far Eastern Customs Administration			
7.1	Pervomaiskiy customs post of Vladivostok Customs	10702020	
7.2	Seaport of Vladivostok customs post of Vladivostok	10702030	
	Customs		
7.3	Khabarovsk customs post of Khabarovsk Customs	10703050	
7.4	Seaport of Petropavlovsk Customs post of Kamchatka	10705030	
	Customs		
7.5	Magadan Seaport customs post of Magadan Customs	10706020	
7.6	Anadyr customs post of Chuckotka customs	10709030	
7.7	Eastern Seaport customs post of Nakhodka Customs	10714040	
7.8	Nakhodka Seaport customs post of Nakhodka Customs	10714060	

Source: official newspaper Rossisikaya gazeta – Federal issue #5663 of December 21, 2011 http://www.rg.ru/2011/12/21/fts2-dok.html; http://vch.ru/cgi-bin/guide.cgi?table_code=14&action=show&id=19688